AD THE REDUCTION OF THE SOLUTION OF A GAME OF PURSUIT FOR SURVIVAL PAYOFF TO THE SOLUTION OF A COUCHY PROBLEM FOR A FIRST ORDER PARTIAL DIFFERENTIAL EQUATION > by L. A. Petrosyan Doklady Akademii Nauk Armyanskoi SSR; 40, No. 4, 193-196 (1965) Translated from the Russian by W. Urusky June 1966 DISTRIBUTION OF THIS DOCUMENT IS UNLIMITED ## REDSTONE SCIENTIFIC INFORMATION CENTER REDSTONE ARSENAL, ALABAMA JOINTLY SUPPORTED BY U.S. ARMY MISSILE COMMAND GEORGE C. MARSHALL SPACE FLIGHT CENTER ACILITY FORM 602 ### DISCLAIMER The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other, authorized documents. ### DISPOSITION Destroy this report when it is no longer needed. Do not return it to the originator. # THE REDUCTION OF THE SOLUTION OF A GAME OF PURSUIT FOR SURVIVAL PAYOFF TO THE SOLUTION OF A COUCHY PROBLEM FOR A FIRST ORDER PARTIAL DIFFERENTIAL EQUATION by L. A. Petrosyan Doklady Akademii Nauk Armyanskoi, SSR; 40, No. 4, 193-196 (1965) Translated from the Russian DISTRIBUTION OF THIS DOCUMENT IS UNLIMITED Translation Branch Redstone Scientific Information Center Research and Development Directorate U. S. Army Missile Command Redstone Arsenal, Alabama 35809 Assuming that $T = [0, \infty)$. Let's examine the vector-functions set $$\left\{ \varphi \ (x_1, x_2, x_3, x_4, t) = \left[\varphi_1 \ (x_1, x_2, x_3, x_4, t), \ \varphi_2 \ (x_1, x_2, x_3, x_4, t) \right] \right\},$$ given for $R^4 \times T$ with values in R^2 , and the vector-functions set $$\left\{ \psi\left(\mathbf{x}_{1},\ \mathbf{x}_{2},\ \mathbf{x}_{3},\ \mathbf{x}_{4},\ t\right) = \left[\psi_{1}\left(\mathbf{x}_{1},\ \mathbf{x}_{2},\ \mathbf{x}_{3},\ \mathbf{x}_{4},\ t\right),\ \psi_{2}\left(\mathbf{x}_{1},\ \mathbf{x}_{2},\ \mathbf{x}_{2},\ \mathbf{x}_{4},\ t\right) \right] \right\},$$ given for R⁴ x T with values in R², satisfying the following conditions: 1. For any $\psi \in \{\psi\}$ and $\varphi \in \{\varphi\}$ system of equations $$\dot{\mathbf{x}}_{1} = \varphi_{1} (\mathbf{x}_{1}, \mathbf{x}_{2}, \mathbf{x}_{3}, \mathbf{x}_{4}, \mathbf{t}), \dot{\mathbf{x}}_{2} = \varphi_{2} (\mathbf{x}_{1}, \mathbf{x}_{2}, \mathbf{x}_{3}, \mathbf{x}_{4}, \mathbf{t}), \dot{\mathbf{x}}_{3} = \varphi_{3} (\mathbf{x}_{1}, \mathbf{x}_{2}, \mathbf{x}_{3}, \mathbf{x}_{4}, \mathbf{t}), \dot{\mathbf{x}}_{4} = \varphi_{4} (\mathbf{x}_{1}, \mathbf{x}_{2}, \mathbf{x}_{3}, \mathbf{x}_{4}, \mathbf{t})$$ (1) has a unique solution at any initial conditions $$\xi = (\xi_1, \ \xi_2) \text{ and } \eta = (\eta_1, \ \eta_2).$$ 2. $\varphi_1^2(x_1, x_2, x_3, x_4, t) + \varphi_2^2(x_1, x_2, x_3, x_4, t) = \upsilon^2(x_1, x_2)$ $$\psi_1^2(x_1, x_2, x_3, x_4, t) + \psi_2^2(x_1, x_2, x_3, x_4, t) = \upsilon^2(x_3, x_4, t),$$ where $v(x_1, x_2)$ and $u(x_3, x_4)$ are certain given strictly positive functions. Sets $\{\psi\}$ and $\{\varphi\}$, satisfying 1-2, we will designate as E and Π correspondingly. For any ξ , η we will determine the differential game for survival in a normal form, which we will designate conditionally as $G(\xi, \eta)$. Game $G(\xi, \eta)$ represents an antagonistic game of two faces \overline{P} and \overline{E} . The vector-function sets Π and E represent sets of strategies of games \overline{P} and \overline{E} . Each situation (φ , ψ) under the initial conditions ξ , η unambigously corresponds to a specific solution of Equations (1), called the game party, which we will designate as x (t). In R⁴ is given a certain 3-dimensional manifold M $$x_1 (t_1, t_2, t_3), x_2 (t_1, t_2, t_3), x_3 (t_1, t_2, t_3), x_4 (t_1, t_2, t_3).$$ It is assigned a specific, sufficiently smooth, real function b (x) limited from below. The function of winning in each situation (φ, ψ) is determined as follows: let x(t) be the party in situation (φ, ψ) and let $$t_0 = \inf \{t : x (t) \in M\} \text{ and } t_0 < \infty,$$ then K $(\xi, \eta, \varphi, \psi)$ = b $(x(t_0))$. If there is no point t, namely $x(t) \in M$ in the situation (φ, ψ) , then $$K\left(\xi, \eta, \varphi, \psi\right) = \alpha$$, where $\alpha < \inf b(x)$. $x \in M$ Scarf first investigated this type of game without limiting the games to two strategies per set. Let us assume that for any initial position x there is a game value in pure strategies and that it is a constantly differentiated function of the initial position. Lemma 1. If in the game $G\left(\xi,\,\eta\right)$ is a situation of equilibrium in pure strategies and the function $V\left(x\right)$ representing the game value for survival with the initial position x, which is constantly differentiated, then it satisfies the experimental-differential equation $$\max_{\varphi_1, \varphi_2, \psi_1, \psi_2} \min \left[\frac{\partial V}{\partial x_1} \varphi_1 + \frac{\partial V}{\partial x_2} \varphi_2 + \frac{\partial V}{\partial x_3} \psi_1 + \frac{\partial V}{\partial x_4} \psi_2 \right] = 0, \tag{2}$$ at the boundary condition $$V(x) = b(x)$$, for $x \in M$. Using (2) and condition 2 for the strategy it is possible, utilizing the principle of indefinite factors, to reduce our extreme-differential equation to a differential equation in partial derivatives of the first order. ¹G. E. Scarf. ON DIFFERENTIAL GAMES WITH SURVIVAL PAY-OFF. Ann. of Math. Studies No. 39. Princeton, 1957. For calculation $$\max_{\varphi_1, \varphi_2} \left[\frac{\partial V}{\partial x_1} \varphi_1 + \frac{\partial V}{\partial x_2} \varphi_2 + \frac{\partial V}{\partial x_3} \psi_1^* + \frac{\partial V}{\partial x_4} \psi_2^* \right]$$ under conditions $$\varphi_1^2 + \varphi_2^2 = v^2 (x_1, x_2)$$ and $$\min_{\psi_1,\psi_2} \left[\frac{\partial V}{\partial x_1} \varphi_1^* + \frac{\partial V}{\partial x_2} \varphi_2^* + \frac{\partial V}{\partial x_3} \psi_1 + \frac{\partial V}{\partial x_4} \psi_2 \right]$$ under condition $$\psi_1^2 + \psi_2^2 = u^2 (x_3, x_4),$$ we use the Lagrange principle of indefinite factors according to which the extreme point should satisfy system $$\frac{\partial \mathbf{V}}{\partial \mathbf{x}_{1}} + \lambda \mathbf{p} 2 \boldsymbol{\varphi}_{1}^{*} = 0, \qquad \frac{\partial \mathbf{V}}{\partial \mathbf{x}_{3}} + \lambda_{\mathbf{E}} 2 \boldsymbol{\psi}_{1}^{*} = 0$$ $$\frac{\partial \mathbf{V}}{\partial \mathbf{x}_{2}} + \lambda \mathbf{p} 2 \boldsymbol{\varphi}_{2}^{*} = 0, \qquad \frac{\partial \mathbf{V}}{\partial \mathbf{x}_{4}} + \lambda_{\mathbf{E}} 2 \boldsymbol{\psi}_{2}^{*} = 0.$$ (3) From it, after excluding $\lambda_{\rm P}$, $\lambda_{\rm E}$, φ_2^* , ψ_2^* , we obtain $$\varphi_{1}^{*} \left[\frac{\partial V}{\partial \mathbf{x}_{1}} + \frac{\partial V}{\partial \mathbf{x}_{2}} \cdot \frac{\partial V}{\partial \mathbf{x}_{2}} / \frac{\partial V}{\partial \mathbf{x}_{1}} \right] +$$ $$+ \psi_{1}^{*} \left[\frac{\partial V}{\partial \mathbf{x}_{3}} + \frac{\partial V}{\partial \mathbf{x}_{4}} \cdot \frac{\partial V}{\partial \mathbf{x}_{4}} / \frac{\partial V}{\partial \mathbf{x}_{3}} \right] = 0.$$ From 2 we will immediately obtain also the expression for optimal strategies $$\varphi_{1}^{*} = \nu \left(\mathbf{x}_{1}, \mathbf{x}_{2}\right) \cdot \frac{\partial \mathbf{V}}{\partial \mathbf{x}_{1}} / \sqrt{\left(\frac{\partial \mathbf{V}}{\partial \mathbf{x}_{1}}\right)^{2} + \left(\frac{\partial \mathbf{V}}{\partial \mathbf{x}_{2}}\right)^{2}},$$ $$\psi_{1}^{*} = \mathbf{u} \left(\mathbf{x}_{3}, \mathbf{x}_{4}\right) \cdot \frac{\partial \mathbf{V}}{\partial \mathbf{x}_{3}} / \sqrt{\left(\frac{\partial \mathbf{V}}{\partial \mathbf{x}_{3}}\right)^{2} + \left(\frac{\partial \mathbf{V}}{\partial \mathbf{x}_{4}}\right)^{2}}.$$ $$(4)$$ Here, for φ_1^* , the root sign is assumed to be equal to symbol $\frac{\partial V}{\partial x_1}$, and for ψ_1^* the root sign is assumed to be opposed to $\frac{\partial V}{\partial x_3}$. If $$\frac{\partial V}{\partial x_1} \cdot \frac{\partial V}{\partial x_3} \neq 0$$, then we obtain $$\frac{\left(\frac{\partial V}{\partial \mathbf{x}_{1}}\right)^{2} + \left(\frac{\partial V}{\partial \mathbf{x}_{2}}\right)^{2}}{\left(\frac{\partial V}{\partial \mathbf{x}_{3}}\right)^{2} + \left(\frac{\partial V}{\partial \mathbf{x}_{4}}\right)^{2}} = \frac{u^{2} (\mathbf{x}_{3}, \mathbf{x}_{4})}{v^{2} (\mathbf{x}_{1}, \mathbf{x}_{2})}.$$ (5) We come to the conclusion that the game function value V(x) should be the solution of the Couchy problem for the Equation (5) at the boundary condition V(x) = b(x). If u and v are interpreted as velocities of games \overline{E} and \overline{P} , then the obtained equation has an interesting theoretical-game sense. "The greater the velocity of the game, the less the winning function at its deviation from the optimal strategy is subjected to change". It can be shown that the solution of the Couchy problem for Equation (5) appears to be a sufficient condition of the existence of a constantly differentiated value of the game. This yields the following characteristic theorem: Theorem. In order for the game $G\left(\xi, \eta\right)$ to have a constantly differentiated value in pure strategies, it is necessary and sufficient that the Couchy problem for the equation $$\frac{\left(\frac{\partial V}{\partial \mathbf{x}_{1}}\right)^{2} + \left(\frac{\partial V}{\partial \mathbf{x}_{2}}\right)^{2}}{\left(\frac{\partial V}{\partial \mathbf{x}_{3}}\right)^{2} + \left(\frac{\partial V}{\partial \mathbf{x}_{4}}\right)^{2}} = \frac{u^{2} (\mathbf{x}_{3}, \mathbf{x}_{4})}{v^{2} (\mathbf{x}_{1}, \mathbf{x}_{2})}$$ at the boundary condition $$V(x) = b(x)$$ for $x \in M$ have the solution. The solution of the Couchy problem for a general, quasilinear equation in partial derivatives of the first order can be found by the Couchy method². Here are given specific conditions for the manifold M and functions v(x), u(x), and b(x) where this solution exists. Nevertheless, in numerous concrete problems of pursuit for survival the existence and a constant differentiation of the game function value come from theoretical-game calculations. Then, according to the theorem, a solution of the Couchy problem for the Equation (5) exists and is used for locating the game value V(x) and the optimal strategies for games \overline{P} and \overline{E} . ²R. Curant. EQUATIONS WITH PARTIAL DERIVATIVES, M., 1964. ## **DISTRIBUTION** | | . No. of Copies | М | ko. of Copies | |--|-----------------|---|---------------| | EXTERNAL | | U. S. Atomic Energy Commission
ATTN: Reports Library, Room G-017 | 1 | | Air University Library ATTN: AUL3T | 1 | Washington, D. C. 20545 | | | Maxwell Air Force Base, Alabama 3611 | | U. S. Naval Research Laboratory ATTN: Code 2027 | 1 | | U. S. Army Electronics Proving Ground
ATTN: Technical Library
Fort Huachuca, Arizona | 1 | Washington, D. C. 20390 Weapons Systems Evaluation Group | 1 | | U. S. Naval Ordnance Test Station | 1 | Washington, D. C. 20305 | | | ATTN: Technical Library, Code 753
China Lake, California 93555 | • | John F. Kennedy Space Center, NASA
ATTN: KSC Library, Documents Section
Kennedy Space Center, Florida 32899 | 2 | | U. S. Naval Ordnance Laboratory ATTN: Library | 1 | APGC (PGBPS-12) | 1 | | Corona, California 91720 | | Eglin Air Force Base, Florida 32542 | - | | Lawrence Radiation Laboratory ATTN: Technical Information Division P. O. Box 808 | 1 | U. S. Army CDC Infantry Agency
Fort Benning, Georgia 31905 | 1 | | Livermore, California | | Argonne National Laboratory
ATTN: Report Section | 1 | | Sandia Corporation ATTN: Technical Library P. O. Box 969 | 1 | 9700 South Cass Avenue
Argonne, Illinois 60440 | | | Livermore, California 94551 | | U. S. Army Weapons Command
ATTN: AMSWE-RDR | 1 | | U. S. Naval Postgraduate School
ATTN: Library | 1 | Rock Island, Illinois 61201 | _ | | Monterey, California 93940 | | Rock Island Arsenal
ATTN: SWERI-RDI | 1 | | Electronic Warfare Laboratory, USAECO
Post Office Box 205 | M 1 | Rock Island, Illinois 61201 | , | | Mountain View, California 94042 | 2 | U. S. Army Cmd. & General Staff College
ATTN: Acquisitions, Library Division | 1 | | Jet Propulsion Laboratory ATTN: Library (TDS) | 2 | Fort Leavenworth, Kansas 66027 | 1 | | 4800 Oak Grove Drive
Pasadena, California 91103 | | Combined Arms Group, USACDC ATTN: Op. Res., P and P Div. Fort Leavenworth, Kansas 66027 | • | | U. S. Naval Missile Center | 1 | | 1 | | ATTN: Technical Library, Code N3022
Point Mugu, California | | U. S. Army CDC Armor Agency
Fort Knox, Kentucky 40121 | • | | U. S. Army Air Defense Command
ATTN: ADSX | 1 | Michoud Assembly Facility, NASA
ATTN: Library, I-MICH-OSD | 1 | | Ent Air Force Base, Colorado 80912 | | P. O. Box 29300
New Orleans, Louisiana 70129 | | | Central Intelligence Agency ATTN: OCR/DD-Standard Distribution | 4 | Aberdeen Proving Ground | 1 | | Washington, D. C. 20505 | | ATTN: Technical Library, Bldg. 313 Aberdeen Proving Ground, Maryland 2100 | 5 | | Harry Diamond Laboratories ATTN: Library | 1 | NASA Sci. & Tech. Information Facility | 5 | | Washington, D. C. 20438 | | ATTN: Acquisitions Branch (S-AK/DL) P. O. Box 33 | | | Scientific & Tech. Information Div., ATTN: ATS | NASA 1 | College Park, Maryland 20740 | • | | Washington, D. C. 20546 | | U. S. Army Edgewood Arsenal
ATTN: Librarian, Tech. Info. Div.
Edgewood Arsenal, Maryland 21010 | 1 | | | No. of Copies | No | . of Copies | |---|---------------|--|-------------| | National Security Agency
ATTN: C3/TDL
Fort Meade, Maryland 20755 | 1 | Brookhaven National Laboratory Technical Information Division ATTN: Classified Documents Group | 1 | | Goddard Space Flight Center, NASA
ATTN: Library, Documents Section
Greenbelt, Maryland 20771 | 1 | Upton, Long Island, New York Watervliet Arsenal ATTN: SWEWV-RD | 1 | | U. S. Naval Propellant Plant
ATTN: Technical Library
Indian Head, Maryland 20640 | 1 | U. S. Army Research Office (ARO-D) ATTN: CRD-AA-IP Per CM, Duke Station | 1 | | U. S. Naval Ordnance Laboratory
ATTN: Librarian, Eva Liberman
Silver Spring, Maryland 20910 | 1 | Box CM, Duke Station Durham, North Carolina Lewis Research Center, NASA | 1 | | Air Force Cambridge Research Labs.
L. G. Hanscom Field | 1 | ATTN: Library
21000 Brookpark Road
Cleveland, Ohio '44135 | • | | ATTN: CRMXLR/Stop 29 Bedford, Massachusetts 01730 | 1 | Systems Engineering Group (RTD) ATTN: SEPIR | 1 | | Springfield Armory
ATTN: SWESP-RE
Springfield, Massachusetts 01101 | 1 | Wright-Patterson Air Force Base, Ohio 4543 U. S. Army Artillery & Missile School ATTN: Guided Missile Department | 1 | | U. S. Army Materials Research Agency
ATTN: AMXMR-ATL
Watertown, Massachusetts 02172 | 1 | Fort Sill, Oklahoma 73503 U. S. Army CDC Artillery Agency | 1 | | Strategic Air Command (OAI) | 1 | ATTN: Library Fort Sill, Oklahoma 73504 | • | | Offutt Air Force Base, Nebraska 68113 Picatinny Arsenal, USAMUCOM ATTN: SMUPA-VA6 | 1 | U. S. Army War College
ATTN: Library
Carlisle Barracks, Pennsylvania 17013 | 1 | | U. S. Army Electronics Command ATTN: AMSEL-CB | 1 | U. S. Naval Air Development Center
ATIN: Technical Library
Johnsville, Warminster, Pennsylvania 1897 | 1 | | Fort Monmouth, New Jersey 07703 Sandia Corporation | 1 | Frankford Arsenal ATIN: C-2500-Library | 1 | | ATTN: Technical Library P. O. Box 5800 Albuquerque, New Mexico 87115 | | Philadelphia, Pennsylvania 19137 Div. of Technical Information Ext., USAEC P. O. Box 62 | 1 | | ORA(RRRT)
Holloman Air Force Base, New Mexico 88 | 3330 | Oak Ridge, Tennessee | 1 | | Los Alamos Scientific Laboratory ATTN: Report Library P. O. Box 1663 | 1 | Oak Ridge National Laboratory
ATTN: Central Files
P. O. Box X
Oak Ridge, Tennessee | 1 | | Los Alamos, New Mexico 87544 White Sands Missile Range ATIN: Technical Library White Sands, New Mexico 88002 | 1 | Air Defense Agency, USACDC
ATTN: Library
Fort Bliss, Texas 79916 | 1 | | Rome Air Development Center (EMLAL-1)
ATTN: Documents Library
Griffiss Air Force Base, New York 1344 | 1 | U. S. Army Air Defense School
ATTN: AKBAAS-DR-R
Fort Bliss, Texas 79906 | 1 | | U. S. Army CDC Nuclear Group
Fort Bliss, Texas 79916 | 1 | INTERNAL | | |--|----|---|-------------------| | Manned Spacecraft Center, NASA
ATTN: Technical Library, Code BM6
Houston, Texas 77058 | 1 | Headquarters U. S. Army Missile Command Redstone Arsenal, Alabama ATTN: AMSMI-D | 1 | | Defense Documentation Center
Cameron Station
Alexandria, Virginia 22314 | 20 | AMSMI-XE, Mr. Lowers AMSMI-XS, Dr. Carter AMSMI-Y AMSMI-Y AMSMI-R, Mr. McDaniel AMSMI-RAP | 1
1
1
1 | | U. S. Army Research Office
ATTN: STINFO Division
3045 Columbia Pike
Arlington, Virginia 22204 | 1 | AMSMI-RBLD
USACDC-LnO
AMSMI-RBT
AMSMI-RB, Mr. Croxton | 10
1
8
1 | | U. S. Naval Weapons Laboratory
ATTN: Technical Library
Dahlgren, Virginia 22448 | 1 | National Aeronautics & Space Administration
Marshall Space Flight Center
Huntsville, Alabama
ATTN: MS-T, Mr. Wiggins | 5 | | U. S. Army Engineer Res. & Dev. Labs.
ATTN: Scientific & Technical Info. Br.
Fort Belvoir, Virginia 22060 | 2 | R-AERO-G, Mr. Carter | ĭ | | Langley Research Center, NASA
ATTN: Library, MS-185
Hampton, Virginia 23365 | 1 | | | | Research Analysis Corporation
ATTN: Library
McLean, Virginia 22101 | 1 | | | | U. S. Army Tank Automotive Center
ATTN: SMOTA-RTS.1
Warren, Michigan 48090 | 1 | | | | Hughes Aircraft Company
Electronic Properties Information Center
Florence Ave. & Teale St.
Culver City, California | 1 | | | | Foreign Technology Division
ATTN: Library
Wright-Patterson Air Force Base, Ohio 45400 | 1 | | | | Clearinghouse for Federal Scientific and
Technical Information
U. S. Department of Commerce
Springfield, Virginia 22151 | 1 | | | | Foreign Science & Technology Center, USAMC
ATIN: Mr. Shapiro
Washington, D. C. 20315 | 3 | | | | DOCUMENT CO (Security classification of title, body of abstract and indexi | NTROL DATA - R&D | | he owned to a to a district | | | |---|---|--------------|--|--|--| | | | | RT SECURITY CLASSIFICATION | | | | 1. ORIGINATING ACTIVITY (Corporate author) Redstone Scientific Information Center | | | | | | | Research and Development Directorate | · - | Unclassified | | | | | U. S. Army Missile Command, | | N/A | | | | | Redstone Arsenal, Alabama 35809 | | | 11/11 | | | | THE REDUCTION OF THE SOLUTION | OF A GAME OF | F PURS | SUIT FOR SURVIVAL | | | | PAYOFF TO THE SOLUTION OF A CC | UCHY PROBLE | EM FO | R A FIRST ORDER | | | | PARTIAL DIFFERENTIAL EQUATION | D. 40 Nr. 4 1 | 102 104 | 4 /10451 | | | | Doklady Akademii Nauk Armyanskoi SS 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | R: 40, No. 4. | 193-190 | 3 (1905) | | | | Translated from the Russian by W. Ur | | | | | | | 5. AUTHOR(S) (Last name, first name, initial) | | | | | | | | | | | | | | , | | | | | | | Petrosyan, L. A. | | | | | | | 6. REPORT DATE | 74. TOTAL NO. OF PA | GES | 7b. NO. OF REFS | | | | 1 June 1966 | 8 | | 2 | | | | 84. CONTRACT OR GRANT NO. | 94. ORIGINATOR'S REI | PORT NUM | BER(S) | | | | N/A | | | | | | | b. PROJECT NO. | RSIC -565 | | | | | | N/A | | | | | | | c. | 9b. OTHER REPORT NO(S) (Any other numbers that may be as this report) | | | | | | | AD | | | | | | d. | | | —————————————————————————————————————— | | | | 10. AVAILABILITY/LIMITATION NOTICES | | | | | | | District College Control | 43 | | | | | | Distribution of this document is unlimi | tea. | | | | | | 11. SUPPL EMENTARY NOTES | 12 SPONSORING HULLT | ARV ACT | MIT V | | | | THE SUITE EMENIARY NOTES | 12. SPONSORING MILITARY ACTIVITY | | | | | | None | Same as No. 1 | | | | | | | | | | | | | 13. ABSTRACT | | · | | | | The solution of the Couchy problem for a general, quasilinear equation in partial derivatives of the first order can be found by the Couchy method. Given are the specific conditions for the manifold M and functions v (x), u (x), and b (x) where this solution exists. In numerous concrete problems of pursuit for survival the existence and a constant differentiation of the game function value come from theoretical-game calculations. According to the theorem, a solution of the Couchy problem for Equation (5) exists and is used for locating the game value V (x) and the optimal strategies for games \overline{P} and \overline{E} . Security Classification | KEY WORDS | LIN | LINK A | | кв | LINK C | | |--------------------|------|--------|------|----|--------|----| | | ROLE | WT | ROLE | wT | ROLE | wı | | Couchy problem | | | | | : | | | Game of pursuit | | | | | | | | Indefinite factors | | | | | | | | Lagrange principle | : | #### INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s). - 10. AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standard statements such as: - (1) "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled. Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Idenfiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, rules, and weights is optional.